Identifying Solar Wind Charge Exchange in XMM-Newton Observations Jenny Carter & Steve Sembay University of Leicester ## Aims of project - Identify XMM-Newton observations that have experienced SWCX enhancement during their exposure - Identify key indicators of this effect - Prepare test parameters - Apply to a set of archived observations - Analyse results with respect to test parameters - Look at application of test to whole archive and maybe create a tool for a user? ### XMM-Newton and the Earth's magnetosheath - 48 hour orbit - Pointing angle will sometimes pass through areas of high X-ray flux - Depends on pointing and time of year Robertson & Cravens 2003 # Expected SWCX geocoronal X-ray flux characteristics Emission lines (e.g. Snowden et al., 2004) | CVI | 0.37 keV | |-------|----------| | CVI | 0.46 keV | | OVII | 0.56 keV | | OVIII | 0.65 keV | | OVIII | 0.81 keV | | NelX | 0.91 keV | | MgXI | 1.34 keV | - Short term variability - Local source, expect pointing dependence #### **Observations** - XMM-Newton XSA archive - Control subjects - Kuntz & Snowden, 2008, A&A, 478, v2 - HDFN - Polaris Flare - Groth-Westfall strip - Snowden et al., 2004, HDFN - Around 200 observations (total currently ~1500 revs, ~4300 observations (MOS full-frame)) - Look at ACE data for each observation ## Data preparation and tests #### ESAS and source removal ESAS software: analysis of diffuse emission, filtering, diagnostic plots Point source removal (2XMM catalogue) and ghosting Important for extra tests later on #### Test - Test for variability in SWCX band i.e. OVIII (500 – 700 eV) - Compare to variability of continuum band (1100 1275 eV, 1600 1650 eV and 1900 2400 eV) - Test for a lack of correlation between the count rates - Test ok even for obs. with residual soft proton flaring - Other tests: - check variance in each individual band compute in/out-FOV ratio (Fin_fout) ### Top table — Carter & Sembay, A&A, 2008, subm. | Case | Observation | Date | Exp. | daf | reduced- χ_s^2 | χ ² _E | FF | Err. FF | Comment | |------|-------------|------------|----------------|-----|---------------------|-----------------------------|-------|---------|------------------------| | | | | (ks) | | linfit ~ 5 | ~ĸ | ratio | ratio | | | 1 | 0093552701 | 2001-01-28 | 24.17 | 16 | 19.62 | 9.31 | 1.385 | 0.08 | Weak case SWCX | | 2 | 0149630301 | 2003-09-16 | 19.77 | 16 | 16.03 | 12.65 | 1.035 | 0.07 | Strong SWCX | | 3 | 0305920601 | 2005-06-23 | 15.24 | 14 | 13.14 | 19.79 | 1.025 | 0.07 | Strong SWCX | | 4 | 0070340501 | 2001-06-18 | 19.10 | 8 | 11.85 | 15.91 | 1.628 | 0.13 | Weak case SWCX | | 5 | 0150680101 | 2003-07-26 | 42.67 | 30 | 11.76 | 4.99 | 1.147 | 0.06 | Strong SWCX | | 6 | 0101040301 | 2000-11-28 | 37.21 | 35 | 10.16 | 5.27 | 1.432 | 0.07 | Weak case SWCX | | 7 | 0111550401 | 2001-06-01 | 93.37 | 83 | 8.88 | 6.74 | 1.100 | 0.04 | Snowden et al. (2004) | | 8 | 0202370301 | 2005-01-08 | 25.85 | 14 | 5.74 | 1.50 | 1.174 | 0.05 | Low χ_E^2 | | 9 | 0159760301 | 2005-11-01 | 37.88 | 34 | 5.66 | 5.35 | 1.141 | 0.04 | Bad flaring | | 10 | 0127921101 | 2000-07-23 | 7.43 | 6 | 5.59 | 5.14 | 1.180 | 0.12 | Kuntz & Snowden (2007) | | 11 | 0127921001 | 2000-07-21 | 54.04 | 53 | 4.70 | 3.03 | 1.389 | 0.06 | Kuntz & Snowden (2007) | | 12 | 0150480501 | 2002-12-22 | 21.93 | 11 | 4.45 | 1.29 | 1.356 | 0.10 | Low χ_R^2 | | 13 | 0136000101 | 2002-04-17 | 17.75 | 17 | 4.14 | 3.71 | 1.397 | 80.0 | Strong case SWCX | | 14 | 0146390201 | 2003-03-29 | 25. 6 4 | 18 | 4.09 | 3.84 | 1.100 | 0.07 | Bad flaring | | 15 | 0125920201 | 2000-06-05 | 23.45 | 22 | 4.01 | 1.00 | 1.305 | 0.01 | Low χ_R^2 | | 16 | 0164560701 | 2004-07-23 | 31.62 | 20 | 3.93 | 3.50 | 1.297 | 0.06 | Weak case SWCX | | 17 | 0302310501 | 2005-10-23 | 23.16 | 23 | 3.82 | 0.64 | 2.114 | 0.10 | Low χ_R^2 | | 18 | 0089370501 | 2002-10-01 | 49.23 | 22 | 3.72 | 3.24 | 1.045 | 0.05 | No SWCX | | 19 | 0101440101 | 2000-09-05 | 49.22 | 31 | 3.68 | 2.81 | 1.332 | 0.06 | Weak case SWCX | | 20 | 0085150301 | 2001-10-21 | 31.96 | 24 | 3.65 | 2.21 | 1.671 | 0.09 | Strong case SWCX | | 21 | 0202610801 | 2004-11-09 | 17.90 | 15 | 3.63 | 2.19 | 1.261 | 0.07 | No SWCX | | 22 | 0106460101 | 2000-11-06 | 54.90 | 43 | 3.20 | 1.54 | 1.176 | 0.05 | Weak case SWCX | | 23 | 0305560101 | 2005-10-21 | 23.01 | 22 | 3.16 | 1.62 | 1.093 | 0.05 | No SWCX | | 24 | 0001930301 | 2001-12-28 | 24.58 | 18 | 3.00 | 2.08 | 1.925 | 0.10 | No SWCX | | 25 | 0110661601 | 2002-03-19 | 7.61 | 6 | 2.79 | 1.47 | 1.603 | 0.14 | Kuntz & Snowden (2007) | ### Results - Control observations with SWCX found in/out top set - ~11 observations with unpublished SWCX characteristics Large χ^2 - SWCX obs. Seduced on Feduced on Feduced valve Ratio of variance in each band Jennifer Carter April 2008 Local Bubble and Beyond II General trends: #### Conclusions - Successful identification of control subjects - Identification of new cases of geocoronal SWCX emission (~11) - Some correlation with ACE - Some correlation with XMM-Newton pointing angle - Extreme case with many emission lines - Plans to extend diagnostic and grading technique to entire archive at Leicester Jennifer Carter April 2008 Local Bubble and Beyond II ## Extra slides #### Plan - Geocoronal neutrals, SWCX and XMM-Newton - Search for correlation, choice of test - Observations used - Results light curves - Results spectra, redistributions of lines - Results XMM-Newton position - Conclusion and future ## ESAS filtering, basis - Main motivation for using ESAS: good for study of diffuse emission - Filtering based on GTIs to remove obvious soft proton contamination - Gives judge of residual soft proton contamination - Background spectra created from filter wheel closed data for particle-induced background #### Previous method - Normalise lightcurves - Calculate difference between lightcurves - Calculate chi-squared distribution function - probability that a random variable will have a value greater than or equal to that for the given degrees of freedom providing that the distribution - Grade with, grade = 1 p - Higher grade, more difference between lightcurves - Problem: Too sensitive to differences. Formally to much variation between lightcurves when really the difference should not be significant. Residual soft protons needed to be accounted for – variability in the continuum band ## XMM-Newton pointing restrictions #### Certain pointing angles not permitted | Parameter | Value | |--|-----------| | Solar Avoidance Angle | 70 - 110° | | Earth Limb Avoidance Angle | 42° | | Moon Avoidance Angle | 22° | | Moon Avoidance Angle (during eclipses) | 35° | | Size of the visibility bins | 2°x 2° | | Minimum Altitude for Observation (km) | 46000 | ## Extra lightcurves Snowden et al. HDFN, 2004 #### Solar wind characteristics - Fast solar wind - coronal holes at high latitude (700 800 km/s) - where mag. field lines are open - Slow solar wind - low latitutude (400 500 km/s) - enriched in Si, Mg, Fe c.f. fast wind - closed magnetic field lines, material in coronal loops - Solar minimum: fast/slow wind situation as above - Solar maximum: complicated situation, CMEs etc., lower charge states, similar hole temperatures although at lower latitude - Mean free path of ions, v. hot, about 1AU, so no recombination # Khan and Cowley, magnetosheath distances - Ann. Geophysocae 17, 1306-1335 (1999) - They take from Roelof and Sibeck (1993), assuming Bz = 0 - Rmp = $12.6/p(nPA)^{(1/6)}$ = 111/(n(cm-3)*v(km s-1)) * Re - Rbs = $17.6/ p(nPA)^{(1/6)}$ = 162/ (n(cm-3)*v(km s-1)) * Re